In Situ Chemical Reduction for Organic Explosives in Soil | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|--|--|--|--|--| | 1. REPORT DATE MAY 2009 | | 2. REPORT TYPE | | 3. DATES COVE | ered
O to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | In Situ Chemical R | 5b. GRANT NUMBER | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Adventus Group,2005 Market Street,Philadelphia,PA,19103 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES DIA Environment, I in Denver, CO. U.S. | • | • | | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 33 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Presentation Outline** - Project Background - Technology Overview DARAMEND® - Implementation - Results - Degradation and Toxicity - Summary #### **Project Background** - Tooele Army Depot (TEAD, Near Salt Lake City) - TNT Washout Facility (SWMU-10) - 10,000 CY Soil - TNT and RDX (up to 2500 and 1000 mg/kg) - Exposure Pathways - Treatment Goals - Selected Remedy #### Project Background, cont. #### Project Background, cont. - Project bid in 2007 by MWH - Plexus Scientific award - Composting cost and time - Alternate offered, including pilot - 2007 work ### Technology Overview - DARAMEND® Soil Amendment - Combines solid controlled-release carbon and nutrients (aerobic) or with micro-scale ZVI (anaerobic) - Stimulates indigenous bacteria by providing carbon and nutrients - < 5% by weight required to treat most soils - Treated over 5,000,000 tons of contaminated soils - Creates ISCR Conditions #### Reductive DARAMEND® Bioremediation #### **DARAMEND®** Evaluation by USEPA # **U.S. EPA**SITE Report EPA/540/R-95/536 #### Cycled Anaerobic/Aerobic - chlorinated pesticides and herbicides - organic explosives - chlorinated solvents #### Aerobic - wood treatment chemicals (PAHs & PCP) - manufactured gas plant PAHs - phthalates #### **DARAMEND® - For Explosives** #### Some Sites Treated - •U.S. Army's Raritan Arsenal Edison, NJ - •U.S. Naval Weapons Station -Yorktown, VA - Iowa Army Ammunition Plant Burlington, IA - Joliet Army Ammunition Plant Joliet, IL - Tooele Army Depot, Tooele, UT #### HMX, RDX, Tetryl & TNT Explosives 1,3,5-trinitro-1,3,5-triazacyclohexane RDX 2,4,6-trinitrotoluene **TNT** **HMX** **Tetryl** trinitro-2,4,6- ### **DARAMEND[®] - Treatment Cycles** - Anaerobic/reductive phase - Aerobic/oxidative phase - Treatment optimization site specific #### **Tooele Army Ammunition Depot** #### Implementation - Pilot Study - 7 CY Soil treated in Greenhouse (2007) - Soils initially cool and soil relatively dry - Increased moisture (62% -92%) and temps (13-40 C) in later cycles - ORP from +75 at start to -550 mV at end - Cycles typically 0.5 to 1 wt% DARAMEND #### **Pilot Lessons Learned** #### Primary - Process Controls: - Maintain soil temp at 25 C or higher - Target 90% soil WHC #### Secondary - Process Observations: - ORP - Odor - Soil Consistency - Fungus #### Implementation - Full Scale - Conducted inside building (2008) - ~3000 CY/batch - 3.5 wt% DARAMEND/batch - 8900 CY treated #### **Implementation Steps** - Excavate Soil - Place soil in building - Add DARAMEND - Till - Add Water - Create Piles ### Soil Placement ### Water Addition # **Create Piles** ### Full Scale Results - All Batches Treated with one DARAMEND Addition - Additional Declines after one cycle - Little Process Data Collected - Slow Water Additions (1 week) - Product Cost \$62/CY - 8900 CY treated - \$4.75 million under budget - Dosage ~5% of Conventional Composting - 3.5 wt % DARAMEND - ◆ 70 wt % Organic Matter for Compost | | Treatment
Goal | Initial* | Post
Treatment* | One Week Post- Treatment** | |-----------|-------------------|----------|--------------------|----------------------------| | RDX (PPM) | 31 | 563 | 13 | 6 | | TNT (PPM) | 86 | 802 | 138 | 7 | ^{*} Average of six samples ^{**} Average of three samples (re-sample of highest areas) #### Batch 2 and Batch 3 Results # Degradation and Toxicity TNT and Total Amino Compounds ### Degradation and Toxicity - Effect on Tomato Seed Germination in Organic Explosive Contaminated Soil #### Summary - DARAMEND outperformed composting - Remedial goals attained within reasonable timeframes - Can be effectively utilized Ex or In Situ - Material cost was \$62/CY treated - Total project cost \$4.75 million under budget The US Army Corps of Engineers Tooele Army Depot Jim Mueller, Alan Seech, and Fayaz Lakhwala at Adventus Mike Gronseth and Richard Valdez at MWH Matt Fedowitz at Plexus